Overview of the Latest Developments in Precision QCD Radja Boughezal Brookhaven Forum 2015, October 7-9, Brookhaven #### Guido Altarelli July 12, 1941 - September 30, 2015 ### Tribute to a hero of QCD #### The LHC circa 2015 Very good overall agreement between theory and experiment ### LHC Run 2: Prospects • High expectations from the higher energy (13-14 TeV) and luminosity $(\sim 300 \text{ fb}^{-1})$ Scenario 1: all systematic uncertainties same as now Scenario 2: scale theory unc. by 1/2, experimental sys. by 1/sqrt(L) #### ATLAS Simulation Preliminary $\sqrt{s} = 14 \text{ TeV}: \int Ldt = 300 \text{ fb}^{-1}; \int Ldt = 3000 \text{ fb}^{-1}$ Large impact from theory uncertainties (dashed) coming from QCD scale, jet binning, PDF+ α_s # 11. #### **ATLAS** | Source of uncertainty | 4μ | $2e2\mu$ | $2\mu 2e$ | 4e | combined | |---|--------|----------|-----------|-------|----------| | Electron reconstruction and identification efficiencies | _ | 1.7% | 3.3% | 4.4% | 1.6% | | Electron isolation and impact parameter selection | _ | 0.07% | 1.1% | 1.2% | 0.5% | | Electron trigger efficiency | _ | 0.21% | 0.05% | 0.21% | < 0.2% | | $\ell\ell + ee$ backgrounds | _ | - | 3.4% | 3.4% | 1.3% | | Muon reconstruction and identification efficiencies | 1.9% | 1.1% | 0.8% | _ | 1.5% | | Muon trigger efficiency | 0.6% | 0.03% | 0.6% | _ | 0.2% | | $\ell\ell + \mu\mu$ backgrounds | 1.6% | 1.6% | _ | _ | 1.2% | | QCD scale uncertainty | | | | | 6.5% | | PDF, α_s uncertainty | | | | | 6.0% | | $H \to ZZ^*$ branching ratio uncertainty | | | | | 4.0% | #### **ATLAS** Source of uncertainty Electron reconstruction and Electron isolation and impact Electron trigger efficiency $\ell\ell + ee$ backgrounds Muon reconstruction and ide Muon trigger efficiency $\ell\ell + \mu\mu$ backgrounds QCD scale uncertainty PDF, α_s uncertainty $H \rightarrow ZZ^*$ branching ratio un | $H \rightarrow WW^*$ | Observed $\mu = 1.09$ | | | |--|-----------------------|------|-----------------| | Source | Error | | Plot of error | | | + - | | (scaled by 100) | | Detection | 0.10 | 0.15 | | | Data statistics | 0.16 | | | | Signal regions | 0.12 | 0.12 | | | Profiled control regions | 0.10 | 0.10 | | | Profiled signal regions | - | - | - | | MC statistics | 0.04 | 0.04 | + | | Theoretical systematics | 0.15 | 0.12 | | | Signal $H \to WW^*$ B | 0.05 | 0.04 | + | | Signal ggF cross section | 0.09 | 0.07 | - | | Signal ggF acceptance | 0.05 | 0.04 | + | | Signal VBF cross section | 0.01 | 0.01 | • | | Signal VBF acceptance | 0.02 | 0.01 | • | | Background WW | 0.06 | 0.06 | + | | Background top quark | 0.03 | 0.03 | + | | Background misid. factor | 0.05 | 0.05 | ÷ | | Others | 0.02 | 0.02 | • | | | | | | | Experimental systematics | 0.07 | 0.06 | | | Background misid. factor | 0.03 | 0.03 | <u>+</u> | | Bkg. $Z/\gamma^* \rightarrow ee, \mu\mu$ | 0.02 | 0.02 | • | | Muons and electrons | 0.04 | 0.04 | <u>+</u> | | Missing transv. momentum | | 0.02 | • | | Jets | 0.03 | 0.02 | + | | Others | 0.03 | 0.02 | + | | Integrated luminosity | 0.03 | 0.03 | + | | Total | 0.23 | 0.21 | | | | | | -30-15 0 15 30 | | е | 4e | combined | |---|-------|----------| | 0 | 4.4% | 1.6% | | 2 | 1.2% | 0.5% | | 6 | 0.21% | < 0.2% | | 5 | 3.4% | 1.3% | | | - | 1.5% | | 5 | _ | 0.2% | | | _ | 1.2% | | | | 6.5% | | | | 6.0% | | | | 4.0% | | | ATLAS | | | | |---|--|---------------------------|---------------------|-----------------| | Source of uncer
Electron recons
Electron isolation | rtainty Source H Source Source Observed $\mu = \frac{1}{2}$ Error Plot $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ Source Source | of error d by 100) 6 | 4e
4.4%
1.207 | 1.6% | | Electron tri $\ell\ell + ee$ back Muon recon | Uncertainty group | $\sigma_{\mu}^{ m syst.}$ | | .2%
3%
5% | | Muon trigge $\ell\ell + \mu\mu$ bac | Theory (yield) | 0.09 | | 22%
2% | | QCD scale 1
PDF, α_s un
$H \rightarrow ZZ^*$ b | Experimental (yield) Luminosity | $0.02 \\ 0.03$ | | 5%
0%
0% | | | MC statistics | < 0.0 | 1 | | | | Theory (migrations) Experimental (migrations) | $0.03 \\ 0.02$ | | | | | Resolution (Inigrations) | 0.02 | | | | | Mass scale | 0.02 | | | | | Background shape | 0.02 | | | For all three Higgs 'precision' channels, theory uncertainty is the dominant source of systematic uncertainty! Radja Boughezal, A... ### Theoretical Framework How does theory allow us to peer into the inner hardscattering in a typical hadron collider process? Hadronization turns partons to hadrons using models obtained from data parton shower evolution from high scales to low scales #### Factorization: divide and conquer $$\sigma(Q^2) = \int \sum_{i,j} d\hat{\sigma}_{ij}(\alpha_s(\mu_R), \mu_R^2/Q^2, \mu_F^2/Q^2) \otimes f_i^p(\mu_F) \otimes f_j^p(\mu_F) \qquad \left[+\mathcal{O}\left(\frac{1}{Q^2}\right) \right]$$ partonic cross section, process dependent μ_R : renormalization scale parton distributions μ_F : factorization scale power corrections Q: hard scale of the process #### Hadronic Cross Sections • Check list for obtaining a high precision hadronic cross section Calculated perturbatively and truncated at some order in the couplings Uncertainties systematically improvable by including missing higher orders. Parton Distribution Functions (PDF) and parametric inputs: Include high precision benchmark processes in the PDF fit Improve the extraction of input parameters, e.g. $\alpha_s(M_Z)$, M_W , M_H Parton Showers, Fragmentation and Hadronization: Needed to match the experimentally observed final state Parton showers improvable by matching/merging with higher orders. Fragmentation and hadronization models extracted from data. All the three aspects need improvements to reduce the theory uncertainty! #### NNLO PDFs #### pre-2015 - Not so nice convergence of gg PDF luminosities around 125GeV at 8TeV - PDF+ α_s error dominate the theory uncertainty for Higgs production ±7% at a 13 TeV LHC ### NNLO PDFs Gluon-Gluon, luminosity - Much nicer convergence for new generations of PDFs (updated HERA data included, improved fit methodology). - PDF uncertainty on Higgs production down to about 2% - New LHCHXSWG recommendations: conservative envelope no longer needed, PDF and α_s uncertainties to be kept separate (combine in quadrature if needed), PDFs delivered for each value of α_s . # The Strong Coupling • The world average in recent years: | Year | $lpha_s(M_Z)$ | |------|---------------------| | 2008 | 0.1176 ± 0.0009 | | 2012 | 0.1184 ± 0.0007 | | 2014 | 0.1185 ± 0.0006 | Obtained by averaging results of several measurements: DIS, **τ**-decays, e⁺e⁻ data, Z-resonance fits, Lattice - World average dominated by lattice - Global PDF fits lead in some cases to different values of α_s : $$\alpha_s(M_Z) \sim 0.1132 \pm 0.0011$$ Alekhin, Blumlein, Moch (14) • As well as other theoretical ideas eg. (SCET): $$\alpha_s(M_Z) \sim 0.1112 \pm 0.0015$$ (Hoang et al, 2015, e+e- event shapes) More work is needed to reach a more precise determination of α_s ## The Strong Coupling #### Partonic Cross Sections $$\hat{\sigma} = \hat{\sigma}^{LO} + \alpha_s / \pi \, \hat{\sigma}_{QCD}^{NLO} + (\alpha_s / \pi)^2 \, \hat{\sigma}_{QCD}^{NNLO} + (\alpha_s / \pi)^3 \, \hat{\sigma}_{QCD}^{N^3LO} + \dots + \hat{\sigma}_{EW}$$ - $\hat{\sigma}_{QCD}^{LO}$: known for all processes of interest, has large renormalization and factorization scale dependence - $\hat{\sigma}_{QCD}^{NLO}$: first reliable prediction (correct shape and normalization, accounts for effects of extra radiation, smaller scale dependence) - $\hat{\sigma}_{QCD}^{NNLO}$: required for precise theoretical description of few observables; needed in the precise extraction of PDFs, input parameters such as masses and α_s , or when perturbative corrections are large - $\hat{\sigma}_{QCD}^{N^3LO}$: currently available only for gg—H where QCD corrections are sizable - $\hat{\sigma}_{EW}$: becomes particularly important at high energies # QCD @ NLO Well-honed techniques for calculating and combining real+virtual @ NLO $$\sigma_{(m)}^{NLO} = \int_{\Phi_m} \left[d\sigma^{Born} + d\sigma_{\text{NLO}}^V + \int_{\Phi_1} d\sigma_{\text{NLO}}^S \right) + \int_{\Phi_{m+1}} \left[d\sigma_{\text{NLO}}^R - (d\sigma_{\text{NLO}}^S) \right]$$ simple enough to integrate analytically so that $1/\epsilon$ poles can be cancelled against virtual corrections Approximates real-emission matrix elements in all singular limits so this difference is numerically integrable - Extracting implicit IR poles from real radiation ME is well understood at NLO with various methods, most popular are dipole subtraction (Catani, Seymour) and FKS (Frixione, Kunszt, Signer) - Automated and implemented in several dedicated codes: AutoDipole, Helac, MadFKS, Sherpa, TeVJet # QCD @ NLO • Virtual corrections obtained as coefficients times 1-loop scalar integrals Several breakthroughs in obtaining the coefficients in a clever way Sew tree level amplitudes to compute the coefficients of scalar loop integrals (generalized unitarity, D-dimensional unitarity, ...) OPP method: reduce the integrand to master integrals. Coefficients of masters extracted by evaluating the amplitudes at specific values of loop momenta Bern, Dixon, Kosower; Britto, Cachazo, Feng; Ossola, Pittau, Papadopoulos; Ellis, Giele, Kunszt, Melnikov,... Automated in many codes: HELAC-NLO, Blackhat+SHERPA, GoSam+SHERPA/MADGRAPH, NJet+SHERPA, Madgraph5_aMC@NLO, OpenLoops+SHERPA,.... # QCD @ NLO - Automation of NLO QCD processes is mostly a solved problem. Numerical stability and efficiency still depend on the multiplicity of the process (4-6 particles in the final state are still tough numerically....). - Programs with analytic representations of the amplitudes (such as MCFM) remain extremely important for speed/efficiency and as input to NNLO. - Example phenomenology: W+2 through 5 jets known to NLO (Blackhat + Sherpa). Can these be used to predict higher multiplicity? $$\frac{d\sigma_{V+n}}{dH_{\rm T}} = (2a_s(H_{\rm T}/2))^n f^H(H_{\rm T}) N_n^H \ln^{\tau_n^H} \rho_{H,n} (1 - H_{\rm T}/H_{\rm T}^{\rm max})^{\gamma_n^H}$$ - Validate fit methodology on n = 3-5 before extrapolation to six jets - Will help control backgrounds to BSM in multi-jet final states #### NLO EW Corrections - NLO EW corrections are particularly important for LHC Run II where new phase space regions open up due to the large energy. - Generic size $O(\alpha) \sim O(\alpha s^2)$ suggests that NLO EW ~ NNLO QCD #### Possible large enhancements due to: - EW Sudakov logarithms which become large at high energy: $\sim \alpha \log^2(M_W/Q)$ - Contributions from photon initiated processes can become large at high invariant mass - Mass singular logarithms from QED emission $\sim \alpha \log(M_1/Q)$ All these effects must be accounted for in precision predictions • The ttbar asymmetry: for several years the forward-backward asymmetry of top quarks measured at the Tevatron has differed from SM predictions Could it be a light axigluon? (Many authors) • The ttbar asymmetry now: large NNLO QCD corrections! Not predicted by soft-gluon resummation, required a genuine NNLO prediction (Czakon, Fiedler, Mitov 1411.3007) • The ttbar asymmetry now: large EW corrections! QED generates an asymmetry via the same mechanism as QCD (Hollik, Pagani 1107.2606; Kuhn, Rodrigo 1109.6830) • The WW cross section: disagreement between the measured cross section and NLO theory seen by both ATLAS and CMS, at both 7 and 8 TeV Could it be light charginos? Curtin, Jaiswal, Meade 1206.6888, and others • The WW cross section now: sizable NNLO QCD corrections! Theory within 1σ agreement of ATLAS and CMS for both CM energies Gehrmann, Grazzini, Kallweit, Maierhofer, von Manteuffel, Pozzorini, Rathlev, Tancredi 1408.5243 • Enhancement of theory is expected when the extrapolation from the fiducial region is properly modeled, further improving agreement Monni, Zanderighi 1410.4745 (see also Jaiswal, Okui,1407.4537; Curtin, Meade, Tien 1406.0848) ### Ingredients for NNLO Calculations Need the following ingredients for NNLO cross sections - IR singularities cancel in the sum of real and virtual corrections and mass factorization counterterms but only after phase space integration for real radiations - Virtual corrections have explicit IR poles, whereas real corrections have implicit IR poles that need to be extracted. ### Ingredients for NNLO Calculations Need the following ingredients for NNLO cross sections - IR singularities cancel in the sum of real and virtual corrections and mass factorization counterterms but only after phase space integration for real radiations - Virtual corrections have explicit IR poles, whereas real corrections have implicit IR poles that need to be extracted. $$\int \left[\frac{vv_4}{\epsilon^4} + \frac{vv_3}{\epsilon^3} + \frac{vv_2}{\epsilon^2} + \frac{vv_1}{\epsilon} + vv_0\right] d\Phi_2 \qquad \int \left[\frac{rv_2}{\epsilon^2} + \frac{rv_1}{\epsilon} + rv_0\right] d\Phi_3 \qquad \int \left[rr_0\right] d\Phi_4$$ ### Ingredients for NNLO Calculations Need the following ingredients for NNLO cross sections - IR singularities cancel in the sum of real and virtual corrections and mass factorization counterterms but only after phase space integration for real radiations. - •Virtual corrections have explicit IR poles, whereas real corrections have implicit IR poles that need to be extracted. - A generic procedure to extract IR singularities from RR and RV was unknown when jets in the final state are involved, until very recently. #### Extracting IR Singularities @ NNLO #### Two primary approaches **Subtraction**: add and subtract counterterms that approximate real-emission matrix elements in all singular limits. Made difficult at NNLO by the overlapping singularities. **Subtraction terms can be integrated either analytically or numerically.** **Resummation**: use a small cutoff to partition the phase space so that double unresolved singularities are all below the slicing cutoff. **Resummation provides analytic expressions for the region below the cut.** Above the cut is just an NLO+1 additional parton process. - Several methods, but only a few have been demonstrated to work for a generic hadron collider process - Sector decomposition Anastasiou, Melnikov, Petriello (03) - Antenna subtraction Gehrmann, Gehrmann-De Ridder, Glover (05) - qT subtraction Catani, Grazzini (07) - Sector-improved residue subtraction Czakon (10); R.B., Melnikov, Petriello (11) - N-jettiness subtraction R.B. Focke, Liu, Petriello (15); Gaunt, Stahlhofen, Tackmann, Walsh (15) - Colourful subtraction Del Duca, Somogyi, Trocsanyi (05) - Projection to Born (P2B) Cacciari, Dreyer, Karlberg, Salam, Zanderighi (15) #### Antenna Subtraction - Antenna subtraction: analytic cancellation of poles. Can handle a generic LHC process and so far applied to: - $e^+e^- \rightarrow 3$ jets Gehrmann-De Ridder, Gehrmann Glover, Heinrich (07) - dijet production (partial) Gehrmann-De Ridder, Gehrmann, Glover, Pires (13); Currie, Gehrmann-De Ridder, Gehrmann, Glover, Pires (13); Currie, Gehrmann-De Ridder, Glover, Pires (13) - Z+jet (leading color, dominant channels) Gehrmann-De Ridder, Gehrmann, Glover, Huss, Morgan (15) - Higgs + 1 jet (gluon only) Chen, Gehrmann, Glover, Jacquier (14) - top-pair production (partial, quarks only) Abelof, Gehrmann, Majer (14) ### Antenna Subtraction • Phenomenology example: inclusive jet production, important for high-x gluon PDF. - 20% corrections beyond NLO, flat as a function of p_T - Needed to control backgrounds to high-mass searches in Run II Currie, Gehrmann-De Ridder, Glover, Pires 1310.3993 #### Sector-improved Residue Subtraction - Sector-improved residue subtraction: numerical cancellation of poles. Can handle a generic LHC process and so far applied to: - $Z \rightarrow e^+e^-$ R.B, Melnikov, Petriello (11) - top-pair production (inclusive and differential) Bernreuter, Czakon, Fiedler, Mitov (12-13); Czakon, Fiedler, Mitov (14) - $b \rightarrow X_{\mu} e \nu$ Bruchseifer, Caola, Melnikov (13) - Higgs + jet R.B., Caola, Melnikov, Petriello, Schulze (13-15) - Single top Bruchseifer, Caola, Melnikov (14) - muon decay spin asymmetry Caola, Czarnecki, Liang, Melnikov, Szafron (14) #### Example: Higgs+jet at NNLO - Phenomenology example: Higgs+jet, needed for a description of Higgs p_T distribution; can help discriminate between BSM effects (Banfi, Martin, Sanz 1308.4771; Azatov, Paul 1309.5273) - Two calculations available for comparing with data: a first based on sector-improved subtraction providing the relevant channels (gg and qg) (R.B, Caola, Melnikov, Petriello, Schulze) and a second one based on jettiness subtraction providing all channels (R.B, Focke, Giele, Liu, Petriello) R.B, Caola, Melnikov, Petriello, Schulze, 1302.6216 and 1504.07922 R.B, Focke, Giele, Liu, Petriello, 1505.03893 #### Example: Higgs+jet at NNLO - Phenomenology example: Higgs+jet, needed for a description of Higgs - p_T distrib Sanz 1308. - Two calc sector-im (R.B, Caola subtraction) - Non-trivial K-factor shape as a function of p_{Tj} and p_{TH} - Good perturbative behavior and smaller uncertainties for all differential distributions - Corrections in inclusive σ are 20% for for $\mu = m_H$ and 4% for for $\mu = m_H/2$. R.B, Caola, Melnikov, Petriello, Schulze, 1302.6216 and 1504.07922 R.B, Focke, Giele, Liu, Petriello, 1505.03893 ### q_T Subtraction - q_T subtraction: uses resummation, singularities are subtracted analytically. Applied mostly to colorless final state, and recently to top quark pair production at hadron colliders: - YY Catani, Cieri, De Florian, Ferrera, Grazzini (11) - WH and ZH Ferrera, Grazzini, Tramontano (11-14) - Wy and Zy Grazzini, Kallweit, Rathlev, Torre (13); Grazzini, Kallweit, Rathlev (15) - ZZ Cascioli, Gehrmann, Grazzini, Kallweit, Maierhofer, von Manteuffel, Pozzorini, Rathlev, Tancredi, Weihs, (14); Grazzini, Kallweit, Rathlev (15) - WW Gehrmann, Grazzini, Kallweit, Maierhofer, von Manteuffel, Pozzorini, Rathlev, Tancredi (14) - top-pairs (partial) Bonciani, Catani, Grazzini, Hargsyan, Torre (15) ### q_T Subtraction • Phenomenology example: Z boson pair production with decays. Leads to improved agreement with data for $\Delta \phi$. Grazzini, Kallweit, Rathlev, 1507.06257 ### q_T Subtraction Grazzini, Kallweit, Rathlev, 1507.06257 # N-jettiness Subtraction - Jettiness subtraction: uses resummation to remove double unresolved singularities. Can handle a generic LHC process and so far applied to: - W+jet R.B., Focke, Liu, Petriello (15) - Higgs+jet R.B., Focke, Giele, Liu, Petriello (15) - Higgs/Drell-Yan Gaunt, Stahlhofen, Tackmann, Walsh (15) - Sample phenomenology example: W+jet, benchmark process in the SM. Required for precision prediction of W p_T , and will be used as a constraint on gluon PDF at large x. # N-jettiness Subtraction R.B, Focke, Liu, Petriello 1504.02131 | $p_T^{jet} > 30 \text{ GeV}, \eta_{jet} < 2.4$ | | | |--|------------------------------|--| | | 1.00 | | | Leading order: | $ 533^{+39}_{-38} $ pb | | | Leading order. | $ 999_{-38} $ pu | | | | 163 | | | Next-to-leading order: | $797^{+63}_{-49} \text{ pb}$ | | | Trong to leading order. | 101-49 PS | | | NT / / 1 1 1 1 1 | -0.1 ± 0.1 | | | Next-to-next-to-leading order: | 1791 6 pb | | | | -0.1 | | Very mild shift from NLO to NNLO and almost flat dependence on p_{Tj} **Corrections:** $$LO \xrightarrow{+40\%} NLO \xrightarrow{-1\%} NNLO \text{ for } \mu = m_W$$ Scale uncertainties: ### Colourful Subtraction and P2B - Colorful subtraction: analytical cancellation of poles. First application to $H \rightarrow bb$ (Del Duca, Duhr, Somogyi, Tramontano, Trocsanyi, (15)) - Projection to Born (P2B): uses simple kinematics of DIS to project double-real emission singularities to Born phase space. Not general, so far applied to differential VBF Higgs (Cacciari, Dreyer, Karlberg, Salam, Zanderighi (15)). - Differential VBF@NNLO calculated in the structure function approach (2loop virtuals unknown for the 2 → 3 process) Bolzoni, Maltoni, Moch, Zaro - ◆ Structure function approach: no color exchange between the two quark lines - Exact at NLO - $VBF = (DIS)^2$ - ◆ Small Corrections for the inclusive case: 1-2% ### P₂B 13TeV, anti-KT, R=0.4, NNPDF | | $\sigma^{ m (no~cuts)}$ [pb] | $\sigma^{({ m VBF\ cuts})}$ [pb] | |------|------------------------------|----------------------------------| | LO | $4.032^{+0.057}_{-0.069}$ | $0.957^{+0.066}_{-0.059}$ | | NLO | $3.929^{+0.024}_{-0.023}$ | $0.876^{+0.008}_{-0.018}$ | | NNLO | $3.888^{+0.016}_{-0.012}$ | $0.826^{+0.013}_{-0.014}$ | | | ~ -1% | ~ -5% | NNLO corrections outside the NLO band after VBF cuts Cacciari, Dreyer, Karlberg, Salam, Zanderighi, 1506.02660 - NLO+parton shower agrees well with NNLO for P_{TH} but not for $\Delta y_{j1,j2}$ - Non trivial kinematic dependence of the K-factors - Inclusive Higgs production in gluon fusion is now known at N³LO in QCD (infinite top mass limit approximation) - Calculation motivated by the large QCD corrections to σ and slow perturbative convergence. - Impacts directly the overall signal strength Anastasiou, Duhr, Dulat, Herzog, Mistlberger (2015) - Inclusive Higgs production in gluon fusion is now known at N - Calculat perturbat - Affects of - An additional 2.2% correction for $\mu_F = \mu_R = m_H/2$ w.r.t. NNLO (8.9% for $\mu_F = \mu_R = m_H$) - Uncertainties from missing higher order corrections reduced down to $\sim 3\%$ #### Duhr, Higgs Hunting 2015 - Note: impact of soft-gluon resummation negligible for $\mu = m_H/2$ but necessary to take into account for $\mu = m_H$ - ◆ Attention shifting to other uncertainties: top-bottom interference in loops, heavy top-mass approximation, EW effects and treatment of mixed QCD-EW effects #### Duhr, Higgs Hunting 2015 - Note: impact of soft-gluon resummation negligible for $\mu = m$ account for - ♦ Attention shifting to other uncertainties: top-bottom interference in loops, heavy top-mass approximation, EW effects and treatment of mixed QCD-EW effects ### Beyond Infinite m_{top}: H+j as an Example - The infinite top-mass limit was shown to work well up to $p_{TH} \le 150 GeV$ (Harlander, Neumann, 2013). - Can go beyond the infinite top-mass limit @ NLO to get improved SM prediction for $p_{TH} \ge 150 GeV$ $$\mathcal{L}_{\text{eff}} = \hat{C}_1 O_1 + \frac{1}{\Lambda^2} \Sigma_{i=2,3,4,5} \hat{C}_i O_i + \mathcal{O}\left(\frac{1}{\Lambda^4}\right) \quad \text{(in SM, } \Lambda = \text{m}_{\text{top}}\text{)}$$ Dawson, Lewis, Zeng, 2014 see I. Lewis's talk $$O_{1} = G_{\mu\nu}^{A}G^{\mu\nu,A}h \quad \text{dim. 5, SM operator}$$ $$O_{2} = D_{\sigma}G_{\mu\nu}^{A}D^{\sigma}G^{A,\mu\nu}h$$ $$O_{3} = f_{ABC}G_{\nu}^{A,\mu}G_{\sigma}^{B,\nu}G_{\mu}^{C,\sigma}h$$ $$O_{4} = g_{s}^{2}\sum_{i,j=1}^{n_{lf}}\overline{\psi}_{i}\gamma_{\mu}T^{A}\psi_{i}\overline{\psi}_{j}\gamma^{\mu}T^{A}\psi_{j}h \quad \text{operators}$$ $$O_{5} = g_{s}\sum_{i=1}^{n_{lf}}G_{\mu\nu}^{A}D^{\mu}\overline{\psi}_{i}\gamma^{\nu}T^{A}\psi_{i}h,$$ ### Accurate Event Simulation ### Accurate Event Simulation - Fixed order results describe correctly the hard radiation. Final state jets are described by partons. - At NLO a jet can have up to two partons, while at NNLO it can have up to three - Soft and collinear radiation is poorly described. - Parton shower describes multi-particle dynamics and jet substructure. Allows the generation of full events (i.e. hadronization is accounted for). - Exponentiates multiple soft and collinear radiation (accounting for leading logarithms) - Fails to account for hard emissions - ***** Goal: combine the best of the two worlds NLO/NNLO accuracy for hard radiation with multiple soft emissions - Matching with parton shower - ***** Challenge: how to avoid double counting? ### NLO/NNLO + Parton Shower - Two established methods for NLO+PS: - MC@NLO (Frixione, Webber (02)) - POWHEG (Nason (04); Frixione, Nason, Oleari (07)) Automated in POWHEG BOX, MG5_aMC@NLO, Sherpa-MC@NLO, PowHel, Matchbox, ... Hamilton, Nason, Re, Zanderighi (13) Upgrade H+j@NLO+PS to H+0j@NNLO+PS in the singular region of the jet by reweighting the result using NNLO H+0j (MiNLO) Uses MC@NLO for H+1j and fills the zero-p_T bin using knowledge of q_T-resummation (UNNLOPS) # Jet Binning and All-orders Resummation - No mass peak in WW; theory especially crucial for search and interpretation - A major issue in this channel is the division into exclusive jet bins Need to resum these logs; they are a large source of theoretical systematic uncertainty in this channel! ### Resummation of Jet Veto Logarithms • Resummation of jet-veto logarithms in Higgs physics is a very active area - H+0-jets in gluon fusion (Banfi, Monni, Salam, Zanderighi; Becher, Neubert; Stewart, Tackmann, Walsh, Zuberi) - H+1-jet in gluon fusion (Liu, Petriello) - Combination of the 0+1-jet bins (R.B., Liu, Petriello, Tackmann, Walsh) - Associated VH production with a jet veto (Li,Liu) Stewart, Tackmann, Walsh, Zuberi (2013) Radja Boughezal, ANL Liu, Petriello (2013) ### Resummation of Jet Veto Logarithms • Can combine the resummation of the zero-jet and one-jet bins into a complete resummation of the global logarithms affecting the Higgs signal in gluon fusion R.B., Liu, Petriello, Tackmann, Walsh (2014) - Greatly reduced uncertainties in all three bins used in the analysis - Leads to a complete covariance matrix for experimental use - Can translate into a reduced uncertainty in the signal-strength extraction: $$(\Delta \mu/\mu)_{old} = 13.3\%$$ $(\Delta \mu/\mu)_{new} = 6.9\%$ Nearly a factor of 2 reduction in the theory uncertainty affecting the WW channel! ## Summary - The need for precise and reliable description of signals and backgrounds for LHC Run II has led to several remarkable achievements: - Multi-particle NLO has become a mature field. NLO+PS is becoming the standard tool for LHC analysis - NNLO has undergone rapid advances in the past year and merging with parton showers has already started. NNLO precision jet phenomenology is now possible! - High-precision resummation in the presence of final-state jets has become possible with important applications to Higgs predictions. QCD theory is ready for the upcoming data!